Large-volume ultrafiltration for the study of radiocarbon signatures and size vs. age relationships in marine dissolved organic matter B. D. Walker, S. R. Beaupre, T. P. Guilderson, E. R. Druffel, M. D. McCarthy July 20, 2011 Geochimica et Cosmochimica Acta ## Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. 1 Title: 2 3 Large-volume ultrafiltration for the study of radiocarbon signatures and 4 size vs. age relationships in marine dissolved organic matter 5 6 7 8 Walker, B.D.^{1*}, Beaupré, S.R.², Guilderson, T.P.^{1,3}, Druffel, E.R.M.², McCarthy, M.D.¹ 9 10 11 12 1. University of California, Santa Cruz, Department of Ocean Science, 1156 High St., Santa Cruz, CA 13 95064, USA 14 15 2. University of California, Irvine, Department of Earth System Science, 2212 Croul Hall, Irvine, CA 16 92697-3100, USA 17 18 3. Lawrence Livermore National Laboratory, Center for Accelerator Mass Spectrometry (CAMS), LLNL-19 L397, 7000 East Ave., Livermore, CA 94551, USA 20 21 22 23 24 To be submitted to GCA 25 26 27 *Corresponding Author: Brett D. Walker 28 29 University of California, Santa Cruz 30 Department of Ocean Science 31 1156 High St. 32 Santa Cruz, CA 95064 33 34 bwalker@ucsc.edu 35 tel. (831) 459-1533 36 fax. (831) 459-4882 37 38 39 KEYWORDS: Dissolved organic, matter, Carbon 14, Radiocarbon dating, Seawater, UDOM, 40 Ultrafiltration, Diafiltration, Concentration factor, Oligotrophic, Hawaii, NELHA. 1 Abstract In recent decades, tangential-flow ultrafiltration (UF) technology has become a primary tool for isolating large amounts of "ultrafiltered" marine dissolved organic carbon (UDOC; 0.1 μm to ~1 nm) for the detailed characterization of DOC chemical composition and radiocarbon ($\Delta^{14}C$) signatures. However, while total DOC $\Delta^{14}C$ values are generally thought to be quite similar in the world ocean, previous studies have reported widely different $\Delta^{14}C$ values for UDOC, even from very similar ocean regions, raising questions about the relative "reactivity" of high molecular weight (HMW) DOC. Specifically, to what degree do variations in DOM molecular weight (MW) vs. composition alter its relative persistence, and therefore HMW DOC $\Delta^{14}C$ values? In this study we evaluate the effects of varying proportions of HMW vs. low molecular weight (LMW) DOC on UDOC Δ^{14} C values. Using concentration factor (CF) as a proxy for MW distributions, we modeled the retention of both OC and Δ^{14} C in several very large CF experiments (CF >3000), from three depths (20 m, 670 m, 915 m) in the North Pacific Subtropical Gyre (NPSG). The resulting DOC and Δ^{14} C UF permeation coefficients generally increase with depth, consistent with mass balance trends, indicating very significant permeation of LMW, 14 C-depleted DOC at depth, and higher recoveries of Δ^{14} C-enriched, HMW DOC in the surface. In addition, changes in CF during sample concentration and ionic strength during sample diafiltration had very large and predictable impacts on UDOC Δ^{14} C values. Together these results suggest that previously reported disparities in UDOC Δ^{14} C values are reconciled by linked trends of Δ^{14} C content vs. MW. At low CFs, UDOC samples have similar Δ^{14} C values to total DOC. In contrast, UDOC samples collected at extremely high CFs (and after diafiltration) have more positive Δ^{14} C values. We demonstrate that the observed relationships between UDOC Δ^{14} C and CF derived from our data can directly explain offsets in all previously published UDOC Δ^{14} C values for the NPSG. While CF is not traditionally considered in UF studies, our results indicate it can substantially influence the interpretation of UDOC 14 C "age," and thus reactivity, in the marine environment. In addition, our results indicate that CF can be in fact be used as a proxy for average MW. We suggest that a targeted-CF-UF approach, coupled with molecular-level Δ^{14} C analyses, presents a new approach to studying relationships between molecular size, age, and "labile" DOC distributions in the ocean. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 1. Introduction At ~662 Pg C (Hansell et al., 2009), oceanic dissolved organic matter (DOM) represents one of the largest active pools of reduced carbon on Earth (Hedges, 1992), and the linkages between DOM production and remineralization are of primary importance to the ocean carbon cycle. Perhaps one of the most influential observations shaping our understanding of marine DOM cycling and reactivity has been the global distributions of dissolved organic carbon (DOC) and its radiocarbon (Δ^{14} C) value (Druffel et al., 1992; Williams and Druffel, 1987). The strong ¹⁴C-depletion of deep ocean DOC with respect to dissolved inorganic carbon (DIC: by ~300%) suggests that DOM in the deep ocean (at ~6,000 ¹⁴C ybp) is highly resistant to degradation and persists over multiple ocean mixing cycles. However, the low concentration of DOC relative to abundant seawater salts (~1 mg l⁻¹ DOC to ~35,000 mg l⁻¹ salt) has made more detailed molecular level and isotopic DOM analyses difficult. As a consequence, the role of specific DOM constituents, that combine to form these bulk ¹⁴C "ages", and their individual cycling rates remain poorly understood. In recent years, the application of tangential-flow ultrafiltration (UF) to the marine DOM pool has provided a highly effective tool for the chemical and isotopic characterization of marine DOM (Aluwihare et al., 2002; Benner et al., 1992; McCarthy et al., 1996), in particular the most reactive HMW components (Repeta et al., 2002). Together, the isolation of DOM collected by UF, coupled with Δ^{14} C measurements and molecular analysis, have provided a powerful new approach for understanding sources and cycling rates of individual DOM constituents in the carbon cycle (Loh et al., 2006; Loh et al., 2004; Repeta and Aluwihare, 2006). Because largevolume UF uses an open, continually recycling system (through which essentially unlimited seawater volumes can be processed), it allows for the isolation of >1 gram of DOC. Typically, 1 sample concentration is followed by diafiltration to remove sea salts. DOM isolated by UF 2 represents organic material that passes through a $0.1 - 0.2 \mu m$ filter (to remove most particles 3 and prokaryotic organisms) but is retained by a ~1 nm (1,000 Dalton) nominal molecular weight 4 cut-off (NMWCO) membrane. Some studies refer to material isolated by UF as "colloidal" based 5 on this nominal size range (Buesseler et al., 1996; Dai et al., 1998; Guo and Santschi, 1996; Guo 6 et al., 2000). However, work focused on the oceanic DOM pool has usually used ultrafiltered 7 DOM (UDOM), a designation that makes no assumptions about its physiochemical form in the 8 ocean. This definition also reflects the fact that while the isolated material is of higher average 9 molecular size than total DOC, many bulk and compositional properties of UDOM (e.g. C/N_a ratio and δ^{13} C composition) are generally similar to the total DOC pool (Amon and Benner, 10 11 1994, 1996; Benner et al., 1997; Benner et al., 1992; Loh et al., 2004; McCarthy et al., 1996; 12 McCarthy et al., 1997). In contrast, the radiocarbon isotopic (Δ^{14} C) value of UDOM is one bulk compositional 13 14 property that differs from total DOC. Published Δ^{14} C signatures of UDOM are generally more positive than total DO¹⁴C (McNichol and Aluwihare, 2007). This is consistent with the idea that 15 16 HMW DOM predominately represents the "semi-reactive" component of ocean DOM (Amon 17 and Benner, 1994; Benner et al., 1992). Understanding the turnover of this pool is critical 18 because this material advects carbon to the sub-surface ocean, thereby closing key carbon 19 budgets (Hansell et al., 2002). However, previous studies have also reported widely different Δ^{14} C values for UDOM from identical ocean regions. For example, previously reported Δ^{14} C 20 21 values from contemporaneous UDOM isolations taken at the same location in the North Pacific 22 Subtropical Gyre (NPSG), using the same membrane pore sizes, differ by ~130% (Loh et al., 2004 Δ^{14} C = -92 ‰; Repeta and Aluwihare, 2006 Δ^{14} C = +42 ‰). Even larger disparities (~240 23 1 ‰) have been reported from deep ocean UDOM samples, again with identical membrane pore sizes, taken at the same location and depth (670m: Guo and Santschi, 1996 Δ^{14} C = -502 %: 2 Repeta and Aluwihare. 2006 Δ^{14} C = -262 ‰). Because UDOM Δ^{14} C values are often used to 3 4 interpret "labile" and HMW DOC reactivity in the marine environment, these offsets in UDOM Δ^{14} C signatures suggest very significant temporal vs. spatial variability in semi-labile DOM 5 6 formation processes and reactivity, even in similar ocean regions. 7 However, one alternate possibly is that variability in the
distribution of sample molecular 8 weight (MW) in recovered UDOM might alter measured Δ^{14} C UDOM values. Because UF 9 represents a progressive "distillation" of a complex molecular mixture (based primarily on 10 retention at a specified nominal MW cutoff), the molecular weight distribution within a specific UDOM sample might significantly affect its measured Δ^{14} C value. However, to date this has 11 12 never been directly evaluated; the majority of studies investigating UF as a tool for isolating 13 marine DOM have focused on establishing: 1) preliminary estimates of the molecular size 14 distributions of marine DOM (Sharp, 1973), 2) rigorous cleaning, and operating procedures for 15 evaluating the effects of membrane pore-size/manufacturer on the retention characteristics of 16 UDOM (Buesseler et al., 1996; Chin et al., 1998; Dai et al., 1998; Guo and Santschi, 1996; 17 Gustafsson et al., 1996), 3) the retention of trace metals complexed to DOM (Buffle et al., 18 1992a; Guo et al., 2000) and 4) evaluating the chemical and stable isotopic composition of 19 UDOM (Benner et al., 1997). While these studies have provided invaluable guidelines for the 20 collection of UDOC, most have used relatively low concentration factors of < 100 (CF = sample 21 volume/retentate volume), and also relatively small sample volumes (200 l or less). In contrast, recent interest in understanding individual DOM component cycling rates via Δ^{14} C 22 23 measurements (Loh et al., 2006; Loh et al., 2004; Repeta and Aluwihare, 2006) requires that - 1 much larger sample volumes be processed to isolate sufficient material. However, no prior study - 2 has evaluated the recovery characteristics of DOM Δ^{14} C during UF, or how UF processing might - 3 alter the Δ^{14} C signature of isolated DOM, relative to that of the total DOM pool. - In this study, we model Δ^{14} C and DOC measurements from a series of UF experiments - 5 taken from three depths (surface, and mesopelagic) in the NPSG, sampled from the Natural - 6 Energy Laboratory of Hawaii Authority (NELHA) site. In addition, we specifically examine how - 7 Δ^{14} C values for UDOM are influenced by varying CF and diafiltration. We show that both CF - 8 and diafiltration, by creating widely different effective MW distributions, have profound, yet - 9 predictable effects on the Δ^{14} C signature of UDOM (consistent with significant permeation of - low molecular weight DOM). These models also reconcile Δ^{14} C offsets reported in all - previously published UDOM samples in the Pacific Ocean, with important implications for - relative reactivity of the ocean's semi-labile DOM pool. **2. Methods** 14 *2.1 Study Site and Sample Collection* 16 17 19 20 Seawater samples were collected in December 2005 from 20 m, 670 m, and 915 m intake pipes at the Natural Energy Laboratory of Hawaii Authority (NELHA); located on the big island of Hawai'i just north of Kailua-Kona (19°69'N, 156°03'W). The station is located on a steep marine volcanic escarpment on the "desert" side of the big island of Hawai'i, and has no terrestrial freshwater sources. At NELHA, large diameter pipes bring seawater to the surface at very high flow rates (36,000 - 50,000 l min⁻¹). Results from previous studies suggest that 21 particulate organic matter (POM) and DOM isolated from NELHA are similar to samples from 22 the HOT-ALOHA site and representative of the NPSG (Ingalls et al., 2006; Repeta and 23 Aluwihare, 2006; Roland et al., 2009). | 1 | Sample water from surface and mesopelagic depths were first pre-filtered through a 50 | |----|--| | 2 | μm plankton net in order to remove larger marine particles, and subsequently through pre- | | 3 | cleaned (10% HCl) Whatman® 0.2 µm Polycap™ 75 TC polyethersulfone cartridge filters. Total | | 4 | dissolved organic matter samples (TDOC; <0.2 μm) were collected in precombusted (450°C, 5 | | 5 | hours) 2 L glass jugs with PTFE lined caps and were immediately frozen and stored until $\Delta^{14}C$ | | 6 | analysis at UCI. UDOM samples (<0.2 μm to ~1 nm) were obtained using two home-built UF | | 7 | systems. The structural system components, pumps, automation and plumbing used were | | 8 | analogous to those recently described by Roland et al., 2009. Prior to each use, UF membranes | | 9 | were rigorously cleaned using a series of detergent (0.01% Fisher FL-70), 0.01N HCl, 0.01N | | 10 | NaOH and were then rinsed thoroughly with $>$ 40 liters of 18.2 M Ω Milli-Q water. Sub-sampling | | 11 | of the UDOM retentate along with measurements of permeate flow rates were used to monitor | | 12 | DOC mass balance. UDOM fraction recoveries were calculated using subsamples' DOC | | 13 | concentrations and sample volumes during each stage in the filtration (Table 1). | | 14 | Briefly, the first "main filtration" system contained two large polyethersulfone (PES) UF | | 15 | membranes (GE Osmonics: GH 4040-C1072, NMWCO = 2.5 kDa) and a 100 L high-density | | 16 | polyethylene (HDPE) sample reservoir was used for the main sample concentration where | | 17 | sample feed solutions were continuously processed until a final sample throughput volume of | | 18 | \sim 5,000 – 6,000 l was obtained. Next, the sample feed was shut off and the remaining sample | | 19 | retentate was allowed to reduce from $\sim\!100~L$ to $\sim\!20~L$ and was then collected and transferred to a | | 20 | second UF system for further sample reduction and diafiltration. This second | | 21 | "reduction/diafiltration" system contained a single, smaller PES UF membrane (GE Osmonics: | | 22 | GE 2540-F1072, NMWCO = 1 kDa) and 4 l glass funnel sample reservoir. The 20 L sample was | | 23 | further reduced to ~2 L prior to diafiltration. For the purposes of modeling UF behavior in the | 1 concentration mode later in the discussion, we make no distinction between these first filtration 2 steps, and consider all sample concentration (i.e. 5,000 L to ~2 L) to represent the UF 3 "concentration mode". Salty 2 L retentates were immediately frozen and later diafiltered in the 4 laboratory at University of California, Santa Cruz. In order to conserve sample for future 5 analysis, only ~200 ml splits of this salty 2 L retentate were diafiltered. Diafiltration of the salty 6 UDOM 200 ml retentate splits was performed by bringing sample volumes up to ~2 L with 18.2 7 $M\Omega$ Milli-Q water and then gradually adding 20 L of Milli-Q water to the sample retentate at the 8 same rate of fluid permeating the membrane (i.e. constant retentate volume). Final ~2 L 9 diafiltered UDOM retentates were dried via centrifugal evaporation, homogenized with a mortar 10 and pestle and subsequently stored in a desiccator cabinet in pre-combusted glass vials (450°C, 5 11 hours) prior to analyses. In order to evaluate the permeation behavior of DOC and Δ^{14} C during UF, several 12 13 discrete DOC retentate sub-fractions were collected throughout each UF experiment (following 14 methods set forth by Kilduff and Weber, 1992). Each ultrafiltered UDOC fraction was collected 15 at a defined CF, or in the case of the final UDOC isolate, after diafiltration. For clarity, a 16 summary of UDOC sub-samples is provided in Figure 1 (see section 3.3 and 3.4 for a more 17 detailed discussion of concentration vs. diafiltration UF modes). UDOC retentates were first sub-18 sampled from the main 100 L filtration system tank at a low CF (UDOC_{LCE}; sampled at CF ~30 -19 40, corresponding to ~3,000 L total sample throughput) and were immediately stored frozen in 20 the field. UDOC retentate sub-samples were also taken after ~4,000 – 6,000 L sample throughput 21 at the end of the concentration mode (UDOC_{HCF}; CF ~3,000). Finally, we define the 22 aforementioned final diafiltered UDOC retentate splits as "D-UDOC_{HCF}". 2.2 Sample Preparations and Isotopic Analysis 1 2 Total DOC (TDOC), UDOC_{LCF}, UDOC_{HCF}, and D-UDOC_{HCF} concentrations ($\pm 1 \mu M$) 3 were determined via high temperature combustion using a Shimadzu TOC-V at the University of 4 California, Santa Barbara (UCSB Carlson Lab), and also based on manometric measurements 5 during offline combustion for isotopic analyses. TDOC concentrations reported in this study 6 represent the average of all values determined by both UV oxidation/vacuum line purification at 7 UC Irvine following the methods of Beaupré et al., (2007) and those determined by high 8 temperature combustion at UCSB. Percent recoveries for each UDOC fraction are reported 9 relative to TDOC concentrations (µM) and volume processed. Natural abundance radiocarbon (Δ^{14} C) determinations of all UDOC fractions were 10 11 performed either at LLNL/CAMS or UC Irvine Keck Carbon Cycle AMS Laboratory following standard graphitization procedures (Santos et al., 2007; Vogel et al., 1987). Age-corrected $\Delta^{14}C$ 12 13 values (‰) have been corrected for sampling year and year of analysis and are reported in 14 accordance with conventions set forth by Stuiver and Polach (Stuiver, 1977) using the Libby 15 half-life of 5,568 years. Reported values are given after subtracting sample preparation backgrounds based on a ¹⁴C-free calcite standard and have been corrected for isotopic 16 fractionation of δ^{13} C. Isotopic results are reported as Fraction Modern (FM), Δ^{14} C, δ^{13} C, and 17 conventional radiocarbon age (ybp). For TDOC and UDOC_{LCE} splits, Δ^{14} C and δ^{13} C were 18 19 measured after UV-oxidation and vacuum line extraction following established protocols at UCI (Beaupre et al., 2007). UDOC_{HCF} and D-UDOC_{HCF} Δ^{14} C measurements were performed via 20 closed tube combustion and graphitization at LLNL/CAMS. Because UDOC_{HCF} fractions are 21 inherently salty, 2.0 ml were pipetted into either
precombusted quartz tubes for $\Delta^{14}C$ analyses, or 22 to silver boats for CHN (δ^{13} C) analyses. All UDOC_{HCF} samples were acidified (0.5 N HCl) and 23 dried prior to these analyses; for CHN analyses, UDOC_{HCF} samples were oven-dried at 40°C; 24 - 1 CHN splits, for Δ^{14} C analyses of UDOC_{HCF} samples were dried by lyophilization. UDOC_{HCF} and - 2 D-UDOC_{HCF} δ^{13} C values were determined by CHN analysis at the University of California, - 3 Santa Cruz Stable Isotope Laboratory using a Carlo Erba CHNO-S EA-1108 Elemental - 4 Analyzer and Thermo-Finnigan Delta Plus XP isotope ratio mass spectrometer. Results are - 5 reported in standard per mil (‰) notation and relative to V-PDB; δ^{13} C values have an overall - 6 analytical error of \pm 0.1‰. Reported LMW DOM % recovery, δ^{13} C, and Δ^{14} C values for all - 7 UDOC fractions were determined via isotopic mass balance where $\Delta^{14}C_{LMW} =$ - 8 $[(TDOC)(\Delta^{14}C_{TDOC}) (DOC_{HMW})(\Delta^{14}C_{HMW})]/(DOC_{LMW})$. Radiocarbon ages (ybp) are calculated - 9 using the relationship: 14 C ages (ybp) = -8033*ln(Fm). - 10 2.3 Permeation Models and Coefficients - We applied solute permeation models to the DOC and Δ^{14} C data presented in this study - 12 to examine the behavior of UF on the retention of DOC and Δ^{14} C-content at extremely high CFs. - Models used in this study are identical to those described by Kilduff and Weber (1992). Briefly, - solute retention behavior during UF is generally characterized by the extent of solute "rejection" - 15 (R) by the membrane, which is defined as: 16 $$R = 1 - C_p/C_f$$ (1) - Where C_p is the solute concentration in the sample permeate (LMW DOC), and C_f is the "feed" - solute concentration in the sample retentate (both HMW and LMW DOC). This relationship can - also be expressed in terms of the solute's ability to permeate the UF membrane, or permeation - coefficient (P_c). The P_c value of a given solution is related to membrane rejection factor in the - 21 concentration mode through the following relationship: $$P_{c} = (1-R)$$ (2) - During UF in the "sample concentration mode", the feed concentration of DOC ($C_{f\,DOC}$) is - 2 related to the concentration factor (CF) through the following relationship: 3 $$C_{f DOC} = C_{f0 DOC} (CF)^{(1-Pc)}$$ (3) - 4 Where C_{f0 DOC} is the initial feed concentration (Total DOC), P_c is the permeation coefficient and - 5 C_{fDOC} is the sample retentate concentration (UDOC). Following Kilduff and Weber (1992) and - 6 equation 3, in the concentration mode a log-linearized plot of $\ln (C_{fDOC}/C_{f0 DOC})$ vs. $\ln (CF)$ - 7 throughout a UF experiment in the concentration mode will yield a slope (m) = $1-P_c$, as indicated - 8 by the following expression: 9 $$\ln (C_{f DOC}/C_{f0 DOC}) = (1-P_c) \ln (CF)$$ (4) - 10 Kilduff and Weber (1992) also demonstrated that a log-linearized plot of ln (Cf) vs. ln (CF) - during the concentration mode yields a y-intercept equal to $C_{f0 \, DOC}$. In this study and that of - Kilduff and Weber (1992), $C_{f0 DOC}$ is defined as the sample "feed" concentration at time = 0. In - other words, $C_{f0 DOC}$ is the DOC concentration of the sample fluid in the retentate reservoir just - after it is filled (before any ultrafiltration takes place). Therefore, for the purposes of this study - $C_{f0 DOC}$ is considered equivalent to Total DOC. It is important to note that our definition of C_{f0} - 16 DOC differs from that of Guo and Santschi (1996), where they measure the UDOC permeate (as - opposed to retentate) fraction. Thus, in Guo and Santschi (1996), C_{f0 DOC} is not equivalent to - 18 Total DOC, but rather the initial concentration of LMW DOC in the sample fluid. - In this study, we use the same regression approach to evaluate the permeation behavior of - 20 DOC Δ^{14} C-content during our UF experiments for the following reasons: 1) to evaluate whether - or not DOC ¹⁴C-content permeates a UF membrane ideally with respect to permeation theory and - 22 2) if so, to evaluate if this approach can reconcile the large offsets in previously reported UDOC - Δ^{14} C signatures. If DOC Δ^{14} C-content permeates a UF membrane ideally as a function of CF, a log-linearized plot of $\ln \Delta^{14}C$ (C_f/C_{f0}) vs. log (CF) will demonstrate a statistically robust 1 correlation and yield a slope (m) = $1 - P_c$. Similarly, a log-linearized plot of $\ln \Delta^{14}C$ (C_f) vs. $\ln \Delta^{14}C$ 2 (CF) will yield a y-intercept of $\ln C_{f0.14C}$ (or the $\Delta^{14}C$ signature of Total DOC). It is important to 3 4 note that because "instantaneous" Pc values (i.e. derived directly from equations 1 and 2 at time 5 = t) change significantly throughout UF, here we report "time/volume-integrated" P_c values (in 6 accordance with Kilduff and Weber, 1992). These P_c values more accurately characterized the 7 permeation behavior of the sample fluid over the entire experiment and are derived from the 8 slopes of linear regression analyses described above. For our samples, we define DOC permeation coefficients as " $P_{c \, DOC}$ " and $\Delta^{14}C$ permeation coefficients as " $P_{c \, 14C}$ ". Finally, a 9 10 similar approach can be used to determine permeation behaviors during the diafiltration mode. 11 In this case, as defined by Kiludff and Weber (1992), a plot of $\log (C_f/C_{f0})$ vs. (V_p/V_0) will yield 12 a slope (m) of $-P_c$. Where C_{f0} is the initial retentate concentration before starting diafiltration, V_0 13 is the system volume and V_p is the permeate volume. 14 2.4 Terminology and Conventions for Modeling DOC Molecular Weight Fractions As described above, our data represent discrete sub-samples taken from the retentate 15 16 solution throughout several UF experiments (Figure 1). These represent a continuum in the mixture of both high molecular weight (HMW, defined as material rejected by a membrane, 17 18 nominally >1,000 Dalton) and low molecular weight (LMW; defined as material which can pass 19 membrane, nominally <1,000 Dalton) DOM. In the following discussion, we refer to all of our 20 retentate sub-samples as "ultrafiltered" DOC (UDOC). We also use the terms LMW and HMW 21 as operational definitions based solely on membrane rejection. It is also possible to model DOM 22 constituents of additional molecular weight categories (e.g. LMW, "intermediate" MW and 23 HMW; Benner et al., 1997). However, while it may be true that individual components of - 1 "intermediate" molecular weight may permeate the system at different rates vs. "true" LMW - 2 material (e.g. Guo et al., 1996; Benner et al., 1997), if there is no HMW membrane - 3 breakthrough, then ultimately a DOC mixture is defined by the mixture of these two basic - 4 operational components. This is particularly true in high CF experiments. Using only the HMW - 5 vs. LMW division thus provides an accurate, and also simplified, framework to interpret UF - 6 retention and permeation behavior. 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 ## 3. Results and Discussion 3.1 Recovery of Ultrafiltered DOC In the surface, UDOC fractions had overall higher recoveries at each stage in filtration than deep UDOC fractions at comparable CFs (Table 1). There was a consistent relationship at each depth between DOC recovery and CF. UDOC collected at low CFs had higher overall recoveries of TDOC (CF <50; UDOC_{LCF} = 32% surface, 22% deep), and UDOC recoveries at high CFs had lower overall recoveries of TDOC (CF \sim 3,000; UDOC_{HCF} = 21% surface, 11-12% deep). Diafiltration also substantially decreased TDOC recoveries (D-UDOC_{HCF} = 13% surface, 7-8% deep; Table 1). UDOC sub-sample recoveries at low CFs indicate that initial permeation of DOC is significant, with approximately 68% and 78% permeation of DOC at CF < 50 for surface vs. deep, respectively. For the concentration mode, mass balance recoveries indicate that the permeation of "LMW" DOC accounts for 79% of TDOC in the surface and \sim 89% of TDOC at depth. Final DOC recoveries (D-UDOC_{HCF}) are slightly lower than recent work using UF membranes of similar NMWCO, but different manufacturer (Aluwihare et al., 2002; Benner et al., 1997; Loh et al., 2004; Santschi et al., 1995). | 1 | A dramatic increase in measured retentate DOC concentration is observed with increased | |----|---| | 2 | CF at all depths (Figure 2A). However, when normalized to TDOC and volume filtered, a | | 3 | progressively smaller fraction of the TDOC pool is in fact retained as the experiment progresses | | 4 | (Table 1). Put another way, continuing DOC loss is observed from the system during both | | 5 | sample concentration and diafiltration, but the relative percentage of DOC loss progressively | | 6 | decreases. For example, in the surface we observed a 68% decrease in total recovery from TDOC | | 7 | to $UDOC_{LCF}$ and subsequently smaller decreases in total recovery between $UDOC_{LCF}$ and | | 8 | UDOC _{HCF} (11%). | | 9 | During the diafiltration mode we observe large decreases in retentate DOC concentration | | 10 | for all depths. The proportional diafiltration losses are much greater in the surface, vs. | | 11 | mesopelagic (Figure 2A). At 20 m, diafiltration resulted in an additional 50% loss of the retained | | 12 | $UDOC_{HCF}$ (i.e., 43.2 mM of $UDOC_{HCF}$ dropped to 22.5 mM D-UDOC _{HCF} , after diafiltration; | | 13 | Table 1). At the 670 m and 915 m depths, analogous losses were much lower and nearly equal | | 14 | $(28.5\% \pm 0.3\%, n = 2)$. These values are consistent with previous observations of DOC loss | | 15 | during sample diafiltration (Benner et al., 1997; Guo and Santschi, 1996; Guo et al., 2000), | | 16 | however, because we did not perform detailed sampling during the diafiltration mode, we do not |
 17 | further discuss the permeation behavior of DOC during diafiltration in this study. However, this | | 18 | comparison does illustrate that for very large volume filtrations, CF has a larger cumulative | | 19 | effect on mass retention than does diafiltration. | | 20 | The overall observation of DOC loss with increasing CF is consistent with previously | | 21 | reported permeation behaviors for seawater DOM, however an important difference is that our | | 22 | data indicate that much higher CFs are required to fully remove LMW material. Previous work | | 23 | has shown that at lower CFs (\sim 20 – 100), HMW DOC concentrations can be overestimated by up | 1 to ~30% due to retention of LMW DOM (Guo and Santschi, 1996). Previous studies have also 2 indicated that using CFs as low as 40 are generally sufficient to remove LMW material, and 3 isolate a relatively "pure" HMW DOC sample (as defined by a membrane NMWCO, and 4 assuming no breakthrough or concentration polarization; Guo et al., 2000). While in our study 5 we observed no breakthrough of HMW DOC (later discussed in section 3.2 and 3.3), our results 6 indicate a large fraction of LMW DOC is retained at CF < 40. In addition, from CF = ~ 40 to 7 ~3,000 we observed additional loss of LMW material equivalent to 10 - 11% of the TDOC pool. 8 At CF = 40 in our experiments, apparent HMW DOC concentrations are overestimated by $\sim 20\%$ 9 vs. recoveries at CF ~2,500. These observations are consistent with other studies suggesting that 10 much larger CFs are needed to fully remove LMW material and isolate a "pure" HMW sample. 11 For example, Benner et al. (1997) found through modeling a mixture of LMW, "intermediate" 12 and HMW DOC components (each with its own P_c value), that CF ~100 removes 98% "LMW" 13 and 86% of "intermediate MW" material, and modeled HMW concentration in the UDOC 14 retentate for a large-volume isolation was greater than 95% (UDOC at CF = 1,000). Our 15 modeled results suggest that even after CF ~2,500 in the concentration mode, roughly 5-8% 16 LMW DOC remains in the UDOC retentate solution, which then permeates during diafiltration 17 $(UDOC_{HCF})$ to D-UDOC_{HCF}. Thus, while previously modeled results for CF = 1,000 are 18 consistent with our observations, the precise amount of LMW DOC remaining in the UDOC 19 solution during large-volume isolations is either 1) underestimated by these models or 2) 20 dependent on the specific environment in which samples are taken (e.g. the nature of the HMW 21 vs. LMW DOC mixture sampled). Later we invoke several permeation models to explain this 22 behavior in the concentration mode (section 3.3 and 3.4). Together, these data indicate that low 23 CFs are not adequate to fully remove LMW material (i.e. when UF is conducted at low CF, a - 1 much more representative sample of total DOC is isolated due to both LMW and HMW - 2 retention). - 3 3.2 Carbon Isotopic Composition - A summary of carbon isotope data is provided in Table 1. Stable carbon δ^{13} C values for - 5 TDOC and all UDOC fractions fall within typical ranges for DOM from the NPSG (-20 ‰ to -22 - 6 %) with the possible exception of TDOC from 915 m (δ^{13} C = -23.2 %), which was slightly - 7 lower than typical TDOC δ^{13} C values from the Central North Pacific (CNP; Druffel et al., 1992). - 8 These TDOC Δ^{14} C values are the first reported TDOC Δ^{14} C measurements for all water source - 9 depths available at the NELHA site, and are $\Delta^{14}C = -246 \pm 5\%$, $-479 \pm 9\%$ and $-446 \pm 8\%$ for - 10 20 m, 670 m and 915 m depths, respectively. These values are consistent with ship-based - measurements from the CNP (Druffel et al., 1992), further confirming isotopic and molecular- - level data which suggests DOM from NELHA samples is representative of this general ocean - region (Ingalls et al., 2006; Repeta and Aluwihare, 2006). - Even though all Δ^{14} C values are in expected ranges, the 33% TDOC Δ^{14} C increase - observed between 670 m and 915 m is the opposite of a typical depth profile. While it might be - tempting to attribute this to a measurement error, we note a similar unexpected increase in Δ^{14} C - values was observed in bacterial nucleic acids isolated from the same NELHA water sources - 18 (Hansman et al., 2009). In addition, the TDOC concentration at 915 m is slightly elevated vs. - that at 670 m (43 vs. 40 μ M) and its δ^{13} C value more negative than expected (-23.2%). Together - these observations would be consistent with an increase in DOC derived from surface-derived - 21 POC having nearly modern Δ^{14} C values. While we cannot fully explain these offsets from - 22 expected trends, it is important to emphasize that for the main purposes of this study they are - 23 inconsequential: i.e., water from 670 m and 915 m are both clearly oceanic "deep" water in terms of their TDOC and Δ^{14} C values, so to first order, these samples will represent independent 1 2 replicates of oceanic deep water for our tests of UF behavior. However, as discussed below, for 3 some of the modeling approaches the offsets between depths do alter resulting regressions and 4 other finer scale results. All UDOC sub-fractions had more positive Δ^{14} C values with respect to TDOC, however, 5 there was also a consistent trend of increasing Δ^{14} C value with higher CFs. UDOC_{HCF} retentate 6 subsamples were the most 14 C-enriched (UDOC_{HCF} Δ^{14} C = -80%, -393% and -415%), while 7 UDOC_{LCF} retentate subsamples were less offset vs. TDOC at 20m and 670m (Δ^{14} C = -131‰ and 8 9 -424‰, respectively). The 915 m UDOC_{LCF} subsample was again slightly anomalous in terms of its UDOC_{LCF} fraction, being ¹⁴C-depleted with respect to TDOC (-552% vs. -446% 10 respectively). Results from an isotopic mass balance indicate this depleted UDOC_{LCF} value can 11 be accounted for by a \sim 34 μ M loss of LMW DOC having a Δ^{14} C signature slightly more positive 12 13 with respect to TDOC (-416% vs. -446% respectively: Table 1). This explanation would be consistent with a slightly more positive Δ^{14} C LMW contribution to the DOC pool from particle 14 15 remineralization at this depth, perhaps from bottom accumulation of sinking material, or an 16 intermediate nepheloid layer at this depth impinging on the steep volcanic escarpment near 17 Keahole Point. D-UDOC_{HCF} retentates had the most positive Δ^{14} C values of all sampled UDOC sub-18 fractions. These D-UDOC_{HCF} values (Δ^{14} C = -6%, -306% and -345% at 20 m, 670 m and 915 m 19 depths, respectively) are in agreement with previously reported "high CF" UDOC Δ^{14} C values 20 from NELHA (Repeta and Aluwihare, 2006). The relative increase in Δ^{14} C observed with 21 diafiltration for each depth was very similar (Figure 2B; average Δ^{14} C enrichment = +77% ± 22 9‰, n = 3). While this might initially suggest that similar LMW components are being 23 24 1 permeated during diafiltration at all depths, isotopic mass balance results indicate clear 2 differences between LMW material lost during diafiltration in the surface vs. mesopelagic. In the 3 surface, LMW DOC lost during diafiltration is only slightly more positive with respect to TDOC (LMW Δ^{14} C = -206% vs. TDOC Δ^{14} C = -246%), while at depth LMW material lost during 4 diafiltration has far more negative Δ^{14} C values (LMW Δ^{14} C = -519‰ and -588‰ for 670 m and 5 6 915 m, respectively). This difference is also consistent with strong mass balance offsets between surface and deep LMW Δ^{14} C values determined for the entire UF experiment (i.e. material lost 7 from TDOC to D-UDOC_{HCF}; Δ^{14} C = -281 % surface vs. n=2 average -473 % at depth). While in 8 9 general these LMW DOC Δ^{14} C values are consistent with previously determined values by isotopic mass balance by Loh et al. (Loh et al., 2004), the large change in LMW Δ^{14} C content 10 11 which occurs during UF presented in this study suggests that UF and diafiltration can have an appreciable effect on resulting "HMW" Δ^{14} C values. 12 13 14 3.3 DOC and Radiocarbon Permeation Models 15 In order to evaluate whether marine DOC retention at very high CF remains consistent with the ideal UF theory, as is observed at low CF in previous work (Buesseler et al., 1996; Guo 16 17 and Santschi, 1996; Guo et al., 2000), we applied established UF permeation models to our 18 UDOC fractions. Similar models are typically used to evaluate the permeation/retention behavior 19 of organic macromolecules (Guo et al., 2000), and can be applied to both sample concentration 20 and diafiltration mode. If a given solute performs according to UF theory, the HMW component 21 will be rejected by the membrane at a constant rate throughout the experiment, no breakthrough 22 of HMW component will occur, and there will be no significant macromolecular accumulation on the membrane surface (Buffle et al., 1992b). As described in the methods, under these conditions, a log-log plot of mass vs. CF should yield a straight line, and the y-intercept should 1 correspond to the log of initial DOC concentration in the feed solution (i.e., UDOC at CF = 1, or 2 $C_{m,DOC}$). Thus applying this approach in solutions containing a complex mixture of molecules, 3 including oceanic DOC (Guo and Santschi, 1996; Guo et al., 2000), can be used to test these 4 assumptions. 5 DOC permeation models demonstrate robust correlations for DOC at all depths, with R² 6 values >0.98 (Figure 3A; Table 2A). The model-derived y-intercepts also closely match our 7 measured TDOC values for the 20m and 670 m depths, estimates of $C_{f0,DOC}$ fall within $\pm 2 \mu M$ of 8 measured TDOC (Table 2), providing a robust verification of the application of UF models to 9 these data. The 915 m C_{f0 DOC}
value was lower than measured TDOC, yet is still within one 10 standard deviation of the measured 915 m value ($C_{f0,DOC} = 35 \pm 15 \mu M \text{ vs. TDOC} = 43 \pm 2 \mu M$). 11 This is likely related to the unexpected higher TDOC concentration at this depth discussed 12 earlier. However, we note that the model estimated value is actually closer to previously 13 determined TDOC values from similar depths in the CNP (38 µM at 900 m; Druffel et al., 1992), suggesting that UF permeation models based on multiple measurements can essentially "dilute" 14 15 the effect of a single uncharacteristic value. This indicates that even at extremely high CFs, 16 concentration polarization and HMW breakthrough for marine DOC are negligible, such that 17 theoretical UF behavior is maintained. This also supports a simple division (in terms of 18 membrane rejection behavior) between HMW and LMW pools in ocean DOM. In other words, 19 since there is no significant breakthrough of any HMW component (>1000 kDa) during even 20 very high CF experiments, the HMW mixture (>1000 kDa) within seawater DOC also behaves ideally. Overall, this implies that all changes in DOC permeation (and also associated Δ^{14} C 21 22 value) can be ascribed to LMW DOC that is being retained at lower CF, rather than to selective 23 breakthrough of some HMW components. We also applied UF permeation models to our Δ^{14} C data. To our knowledge, this is the 1 first study to examine the effects of UF on the Δ^{14} C content of DOC using this approach. As 2 discussed in the methods, Δ^{14} C permeation model results can be interpreted in a similar manner 3 to DOC: using R² and intercept results to evaluate if there is a consistent relationship between 4 retained Δ^{14} C and HMW vs. LMW fractions. The regression results (Figure 3B) demonstrate that 5 the Δ^{14} C content of UDOC is also highly correlated to CF (Table 2B; $R^2 > 0.97$ for 20 m and 670 6 m). This is similar to DOC models, indicating that retention and permeation of DOM ¹⁴C-content 7 during concentration mode also follows theoretical UF behavior. The log y-intercepts (C_{f0 14C}) 8 for the 20 m and 670 m depths yield TDOC Δ^{14} C values of $C_{f0.14C} = -232$ % for 20 m and -474 9 % for 670 m. As in the case for $C_{f0\,DOC}$, if UF behavior of $\Delta^{14}C$ is ideal, then these values should 10 match the Δ^{14} C content of the feed solution at CF = 1 (TDOC). Our modeled $C_{f0.14C}$ values are in 11 fact indistinguishable from our measured TDOC Δ^{14} C values. However, again the results for 915 12 13 m are anomalous. The high p-value and lack of correlation (Table 2B) may be due to the lack of 14 a significant slope (m \sim 0.01). However, despite the lack of significance and relatively large error (Table 2B), the 915 m modeled TDOC Δ^{14} C value nevertheless falls very close to the measured 15 TDOC Δ^{14} C value ($C_{f0.14C}$ = -487% vs. measured TDOC = -446%). In addition, the intercept 16 value is also very similar to the Δ^{14} C signature reported for 900 m NCP (-470%, Druffel et al., 17 1992). Overall, despite the uncertainties at the 915 m depth, the data strongly indicates that Δ^{14} C 18 permeation models can be used to directly evaluate a relationship between CF and retentate $\Delta^{14}C$ 19 20 values at the surface and mesopelagic depths. 3.4 Permeation coefficients: an exploration of DOM molecular weight and $\Delta^{14}C$ distribution 21 UF model-derived permeation coefficients (P_c) represent a ratio of solutes permeating a 22 UF membrane (LMW) to those retained by the UF membrane (HMW), and can be calculated 23 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 either instantaneously or over the course of an entire UF experiment (see *methods*). Previous work has shown that P_c and C_{f0} values determined by permeation models (analogous to this study) can be used to more accurately determine both LMW solute permeation characteristics. and also solute molecular size distributions in natural waters (Logan and Qing, 1990). Because traditional DOC mass balance calculations inherently depend on running UF experiments to a high CF to fully remove LMW material, at lower CFs these mass balances can be misleading by underestimating the amount of LMW solutes that permeate the membrane. As a result (and as our own data confirms), this approach can potentially greatly overestimate HMW recoveries. In contrast, permeation models quantify membrane rejection and the initial concentration of the feed solution (in our case TDOC) independent of sample volume filtered or CF. Thus, using P_c values determined from DOC measurements during UF have the potential to be a more accurate way to determine HMW vs. LMW abundance and molecular weight distributions of DOC within natural waters. To better illustrate the meaning of these coefficients, and the effect changing TDOC molecular weight distributions can have on P_c values, a conceptual model summarizing both theoretical limits and prior measured P_c values are presented in figure 4. The limits of P_c values range from $Pc_{DOC} = 0$ to $Pc_{DOC} = 1.0$. If $Pc_{DOC} = 0$, and a slope of m = 1, there is 100% sample retention, meaning that the TDOC mixture is comprised *only* of HMW DOC, and none of this HMW DOC permeates the system. In contrast, if $Pc_{DOC} = 1.0$, there is 100% sample permeation from the system, meaning that TDOC is comprised *only* of LMW DOM, which is significantly smaller than the membrane NMWCO. Figure 4 also illustrates the influence of MW diversity on Pc values, using three modeled DOC mixtures made from five molecular probes of varying MW and membrane rejection properties (previously determined by Guo et al. 2000). These include: 1 10 kDa Dextran (Pc = 0.0), 3 kDa Dextran (Pc = 0.03), 1.33 kDa Vitamin B12 (Pc = 0.15), 0.612 2 kDa Glutathione (Pc = 0.16) and 0.495 kDa Rhodamine (Pc = 0.60). Line A in figure 4 represents an equal mixture of all five probes (20% each, resulting $P_c = 0.085$), whereas line B 3 4 (1% 10 kDa Dextran, 99% 0.495 kDa Rhodamine) and C (100% 0.495 kDa Rhodamine) are 5 mixtures dominated by LMW compounds. The TDOC solutions containing a higher abundance 6 of LMW molecules will have Pc approaching 1.0, whereas TDOC solutions rich in HMW 7 molecules will have lower Pc values, approaching zero. However, the additional influence of 8 mixtures is clear in the relative positions of line B and C: addition of only 1% of a higher MW 9 component causes a much larger logarithmic shift in Pc value (from Line C, Pc = 0.60 to Line B, 10 Pc = 0.47). 11 This example illustrates how the relative proportion of LMW permeation vs. HMW 12 retention can yield potentially more sensitive information regarding the general DOC MW 13 distribution in a solution. Using this conceptual framework, and assuming ideal UF behavior, the 14 proportion of HMW and LMW pools determined by UF permeation models may be more 15 accurate than traditional mass balance determinations, and thus have the potential to act as 16 proxies for relative changes in the molecular size distributions (LMW vs. HMW) of DOM at a given depth or location. We examined the relative changes in Pc DOC and Pc 14C values of our 17 18 isolated UDOC retentates from the concentration and diafiltration modes in order to explore if 19 changes in DOM molecular size and radiocarbon distributions are apparent with depth. As detailed in the methods, we defined DOC permeation coefficients as "Pc $_{\rm DOC}$ " and Δ^{14} C 20 21 permeation model coefficients as "Pc 14C". 1 3.4.1 Concentration mode permeation coefficients 2 In the concentration mode, Pc_{DOC} values increase with depth from 0.19 to 0.26 – 0.28 3 (Table 2A, Figure 5A), reflecting overall higher recoveries of HMW DOM for surface vs. deep 4 water (Table 1). These values are consistent with a modeled seawater DOC mixture by Benner et 5 al. (1997) containing 20% HMW ($Pc_{DOC} = 0$), 50% LMW ($Pc_{DOC} = 1.0$) and 30% 6 "intermediate" material (Pc $_{DOC} = 0.5$). A regression of ln (C_f/C_{f0}) vs. ln (CF) applied to the solution over CF = 10,000 resulted in a Pc = 0.16 ($R^2 = 0.98$). The increasing Pc poc values with 7 8 depth determined in this study, could derive from two endmember possibilities: 1) the increase in 9 Pc DOC reflects only a greater concentration of LMW DOM relative to HMW material at depth, or 10 2) the ratio of LMW to HMW DOM remains constant with depth, but a significant difference in 11 LMW and/or HMW DOM chemical composition (i.e. molecular size, shape, flexibility, 12 hydrodynamic radius and electrochemical properties) alters rates of HMW rejection and LMW 13 permeation between the surface and deep. However, the latter would require substantial HMW 14 breakthrough during concentration mode, inconsistent with our results and those from previous 15 studies (e.g. Guo et al., 2000). Thus, observed increases in Pc DOC values at depth (Figure 5A) 16 likely indicate a slightly more heterogeneous distribution of DOM molecular sizes in the surface 17 ocean (i.e. more retainable HMW chemical species) and a more homogeneous molecular size 18 distribution in the deep ocean (far fewer retainable HMW species). 19 While this interpretation has been inferred by previous studies based solely on HMW 20 recovery, the specificity of Pc values shows the potential for more sensitive (and CF-21 independent) Pc _{DOC} values to better quantify the distribution of HMW vs. LMW DOM in 22 different environments. For example, Figure 4 shows that the ranges of Pc values reported for 23 different marine environments are very large. The contrast between observed Pc DOC values 24 determined in this study from an oligotrophic gyre and those previously reported for the Gulf of Mexico and Galveston Bay estuary (TDOC = $241 - 245 \mu M$ and Pc _{DOC} = 0.45 - 0.67 by Guo et 1 2 al., 2000), may
reflect distinctive DOM MW distributions between these distinct marine 3 environments. It should be noted that UF membranes behave differently in solutions of different 4 ionic strength, and therefore caution should be used when comparing Pc values from 5 environments of drastically different salinities (e.g. river vs. seawater). However, changes in UF 6 behavior within seawater salinity ranges are much less likely. In general, decreasing Pc values as 7 a function of increasing solute molecular weight have also been reported in previous studies 8 (Guo et al., 2000; Kilduff and Weber, 1992; Logan and Qing, 1990). While further investigation 9 is needed, it seems likely that relative changes in measured Pc DOC values could serve as proxies 10 for changes in HMW vs. LMW DOM spatial distributions in the ocean. We also explored a similar approach using modeled Pc 14C values to approximate the 11 distribution of DOM Δ^{14} C-content along depth profiles. In Δ^{14} C permeation models, Pc _{14C} 12 represents the ratio of LMW ¹⁴C-content (permeating the membrane) to HMW ¹⁴C-content 13 14 "retained" by the membrane. As defined by our model (see methods), a $Pc_{14C} = 1.0$ (slope of zero) would indicate that TDOC is completely homogenous with respect to Δ^{14} C-content and that 15 the Δ^{14} C value of UDOC is independent of CF (and MW). In other words, a Pc _{14C} = 1.0 indicates 16 that both LMW and HMW DOC have the same Δ^{14} C value. In contrast, large slopes in the model 17 18 would correspond to very low Pc 14C values, and would generally signify either a large amount of low- Δ^{14} C DOC (older carbon) permeating in the LMW fraction during the concentration mode, 19 the continued retention of Δ^{14} C-enriched (modern) HMW compounds during UF, or both. Our 20 model-derived Pc _{14C} values are lower in the surface (0.86) and increase in the mesopelagic 21 (~0.98) (Table 2B, Figure 5A). This is consistent with the relatively small offsets between TDOC Δ^{14} C and D-UDOC_{HCF} Δ^{14} C at depth (~173 % and ~101 %, at 670 m and 915 m) vs. in 1 2 the surface (~240 ‰ at 20 m; Table 1). 3 3.4.2 Diafiltration mode permeation coefficients P_{c DOC} and P_{c 14C} values were also determined in diafiltration mode (Table 2 A/B, Figure 4 5 5B; see methods section 2.3). We note that because only the starting concentration of UDOC 6 isolates (UDOC_{HCF}) and the final concentration of UDOC after diafiltration (D-UDOC_{HCF}) were measured (n = 2 for each NELHA depth), it is not possible to assess correlation coefficients (R^2) 7 8 or significance (p-values). However, we believe the trends in these P_c values with depth can still provide meaningful information regarding permeation with MW and Δ^{14} C during diafiltration. 9 10 Estimated P_{c DOC} values for diafiltration are similar to P_{c DOC} values from the 11 concentration mode (0.16 - 0.13). However, in contrast to concentration mode data, diafiltration $P_{c,DOC}$ values decrease with depth, from $P_{c,DOC} = 0.16$ in the surface to average $P_{c,DOC} = 0.13$ in 12 13 the mesopelagic (Figure 5B). In the surface, the diafiltration P_{c DOC} value is also higher relative to 14 that determined for concentration mode (0.16 vs. 0.13), again reflecting the greater relative 15 permeation of LMW DOC during the diafiltration step. In contrast, estimated mesopelagic P_{c DOC} 16 values are smaller during diafiltration vs. concentration mode (0.13 vs. ~0.27), suggesting that 17 relatively less LMW DOC is permeated as a result of changing ionic strength (diafiltration) in 18 deep water. These observations are consistent with mass balance results discussed above. 19 indicating greater permeation of LMW material in surface vs. mesopelagic during diafiltration. 20 Estimated P_{c 14C} values during diafiltration also display a clear offset between surface and 21 depth: the estimated surface $P_{c 14C}$ value (~0.36) is much higher than mesopelagic $P_{c 14C}$ values (~ 0.12 , n = 2). Here the relative overall change in UDOC Δ^{14} C content is highest in the surface 22 (Table 1: \sim 93% change in Δ^{14} C from UDOC_{HCF} to D-UDOC_{HCF}) and far lower at depth (Table 1: 23 22% and 17% for 670 m and 915 m, respectively). Thus, these Pc _{14C} values are consistent with 1 the large overall change in UDOC Δ^{14} C content in the surface vs. relatively small change in Δ^{14} C 2 3 HMW signatures at depth during diafiltration. In addition, these values are consistent with determined LMW Δ^{14} C permeation during diafiltration by isotopic mass balance, where LMW 4 material permeating the system at depth was "old" (Table 1: Δ^{14} C = -553 ‰ ± 35 ‰, n = 2) in 5 comparison to the permeation of more ¹⁴C-enriched LMW in the surface (Δ^{14} C = -206 %). 6 7 While clearly not conclusive, to the best of our knowledge this exploration represents the first reported P_c values used to describe the permeation of Δ^{14} C from marine DOM during a UF 8 experiment. Our Δ^{14} C permeation models for the concentration mode demonstrate universally 9 strong correlations between CF and retentate Δ^{14} C content. However, given the small range in 10 Pc_{14C} values determined here, we cannot unequivocally demonstrate that model-derived Pc_{14C} 11 12 values can be applied in an analogous way to evaluate relationships between both DOC MW and Δ^{14} C. Nevertheless, it seems likely that Pc _{14C} values (when placed into the context of HMW 13 recoveries and Pc _{DOC} values) may provide LMW vs. HMW ¹⁴C-age information irrespective of 14 15 the CF employed in a UF experiment, and would be relatively straight forward to determine. Given the dynamic range in reported Δ^{14} C values across marine environments, it is also possible 16 that significant differences in Pc _{14C} values may be potential indicators of DOM ¹⁴C-age 17 18 heterogeneity in different environments. 19 3.5 Re-evaluation of open ocean HMW DOC Δ^{14} C, reactivity and composition 20 If UF behaves ideally in terms of Δ^{14} C permeation and retention, then the basic trends we 21 have identified should be universal and can be extended to other studies. Specifically, similar 22 relationships between CF and Δ^{14} C would be predicted for UDOM isolated from at least 23 24 comparable ocean regions. To test this idea, figure 6 summarizes all published surface and mesopelagic Δ^{14} C values for HMW DOC vs. corresponding CF data for the Pacific (including 1 2 results from this study). The predicted effect of increasing CF on the enrichment of HMW DOC ¹⁴C-content is clear in both surface and deep water, and is remarkably consistent across all 3 4 (diafiltered and non-diafiltered) published HMW data. Despite the fact that the compiled data 5 comes from different membrane manufacturers (e.g. Amicon and GE Osmonics) and variable 6 field operation conditions, statistically significant y vs. log x regression correlations are obtained for both surface and mesopelagic data sets ($R^2 = 0.91$, p = 0.0038 and $R^2 = 0.81$, p = 0.0149, 7 respectively). This comparison seems to confirm that our main conclusions regarding CF and 8 Δ^{14} C are universal. 9 10 Together, these results indicate that when both variable-CF UF and diafiltration are used 11 as key operational parameters, UF can become a highly versatile tool for isolation of the marine DOC pool for composition and Δ^{14} C studies. In general, using low CFs will effectively retain 12 both HMW and LMW material, resulting in UDOC samples with Δ^{14} C values nearly 13 14 representative of TDOC. For example, in the mesopelagic CNP, UDOC at low CFs have Δ^{14} C signatures very similar to the average TDOC Δ^{14} C, and surface UDOC Δ^{14} C values are only 15 moderately higher vs. surface TDOC Δ^{14} C (Figure 6). Subsequent diafiltration will significantly 16 alter Δ^{14} C values of UDOC collected at any CF. However, while UDOC isolates have 17 18 traditionally been de-salted; diafiltration is actually not required for many molecular level 19 analyses. For example, both total lipid extraction and acid hydrolysis (to liberate polar 20 biopolymer constituents) can be readily performed in presence of some salt, and further desalting 21 can be accomplished after hydrolysis by resin methods if required (Repeta and Aluwihare, 2006). 22 In contrast, using high CFs coupled with diafiltration allows for the highly selective isolation of the most ¹⁴C-enriched DOC components from both surface and mesopelagic waters (Figure 6). In 23 deep waters, HMW DOC is still substantially 14 C-depleted (Δ^{14} C \sim -250 %) vs. surface sources, 1 2 however in oligotrophic surface waters HMW DOC is typically fully modern (Figure 6). While it 3 might be tempting to conclude that more extensive diafiltration alone should be an easier way to 4 remove all LMW DOC (and that all diafiltered UDOC samples would thus approach the same Δ^{14} C value), figure 6 clearly suggests this is not the case. If diafiltration did remove all LMW 5 6 material, irrespective of CF, all diafiltered samples in Figure 6 (each with different CFs) should have approximately the same Δ^{14} C content. However, they do not, and instead fall on a 7 predictable linear regression with CF representing the principle driving variable. Overall, these 8 9 results suggest that variable-CF UF experiments can be used as a new tool to target desired portions of the DOC pool, based on relative Δ^{14} C value and presumed reactivity, for isolation 10 11 and study. By coupling molecular-level analyses with variable CF experiments, it is possible we can now gain insight into molecular-level variations within different DOC ¹⁴C-age classes. 12 The strong relationship between DOC and
Δ^{14} C retention during UF also suggests that 13 14 the chemical composition of a UDOC sample can be influenced by both CF and de-salting. This 15 observation may have important implications for assessing the overall "representativeness" of 16 DOC that can be isolated by this method. UF typically isolates ~15 to 30% of the total DOC 17 pool, and a key question has long been how "representative" such isolates are of the total 18 dissolved material. Most studies have shown that despite relatively modest recoveries of TDOC, 19 UDOC isolates are generally representative of total DOC in terms of their bulk composition 20 (Benner et al., 1997; Benner et al., 1992; McCarthy et al., 1993). However, differences have also 21 been reported in terms of both specific molecular-level composition (Dittmar et al., 2001; Skoog and Benner, 1997), and bulk Δ^{14} C signatures (Loh et al., 2004; McNichol and Aluwihare, 2007). 22 14 15 16 17 18 19 20 21 22 23 - Our results strongly suggest that CF is a central factor in the outcome of any such comparison, - 2 one that to our knowledge has not been explicitly considered. We hypothesize that, as with Δ^{14} C, the overall chemical composition of UDOC would be 3 4 very similar to Total DOC at low CF, especially in the subsurface ocean. This view is supported 5 by a growing body of data on both the major biochemical components of ocean DOC, and also how these vary in the surface vs. subsurface ocean. The ¹⁴C-depleted material in the subsurface 6 7 ocean is dominated by aliphatic and carboxyl functions (Benner et al., 1992; McCarthy et al., 8 1993), now hypothesized to be predominantly composed of a family of carboxyl-rich alicyclic structures (Hertkorn et al., 2006). In contrast, the ¹⁴C- modern "semi-labile" material added and 9 10 remineralized in the upper ocean appears to be quantitatively dominated by HMW oligo- and 11 polysaccharides (Aluwihare et al., 1997; Benner et al., 1992; McCarthy et al., 1996; Pakulski and 12 Benner, 1994). While clearly an important simplification, one can conceptualize major ocean DOC composition as a mixture of these two general components. This basic model is strongly supported by data from a new approach which allows nearly quantitative DOC recovery using electrodialysis/reverse osmosis (Koprivnjak et al., 2009). The overall solid-state NMR spectra of surface DOC isolated by RO-ED (representing up to ~75% of total DOC pool) are very similar to those for UDOC isolates; the only major difference being that additional carboxyl-rich alicyclic material (CRAM) is present in the RO-ED sample (Koprivnjak et al., 2009). Koprivnjak and coauthors averaged literature UDOC NMR spectra for this comparison, combining results from UDOC isolates with variable, but typically high, CF values. Based on our results, we hypothesize that a comparison of RO-ED material with low-CF UDOC should yield nearly identical NMR spectra, certainly for deep water. If proven, this would suggest that CRAM predominantly exists - within the LMW DOC pool. In contrast, a comparison of RO-ED isolates with ultra-high CF - 2 UDOC (>5,000) would be hypothesized to show even greater compositional divergence. This - 3 thought experiment illustrates how variable CF could be used to target desired portions of the - 4 DOC pool for study: the most labile, polysaccharide-dominated HMW DOC fraction can be - 5 effectively isolated from most CRAM by using very high CFs and diafiltration in surface waters, - 6 while TDOC-representative samples of CRAM-enriched deep DOC can be isolated using low- - 7 CF experiments. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 ## 4. Overview and Implications Our results demonstrate that in UF isolations of oceanic DOC, CF can be used a proxy for MW distribution for a variety of experimental purposes. Even in large-volume experiments with extremely high CFs, oceanic DOC and its associated Δ^{14} C values still behave ideally in terms of theoretical UF permeation models. However, high CF isolations of oceanic DOC (including during diafiltration) also continued to result in the substantial permeation of LMW DOC - far beyond what might have been expected from lower CF ranges used in some prior studies - leading to large effects in DOC and $\Delta^{14}C$ recovery. As a consequence, changes in both TDOC and Δ^{14} C are closely linked, and can be explicitly predicted using UF permeation models. Finally, the P_c values produced by these models also may provide a new approach for understanding DOC molecular size and ¹⁴C-age distributions in the ocean. Together these observations suggest that in practice the chemical and isotopic composition of a UDOC sample will strongly depend on the CF and diafiltration protocols used. The large range of P_c values for seawater DOC suggests variability in MW distributions between ocean regions. This seemingly precludes the notion of an "optimal" CF, which can be universally applied for the complete removal of LMW DOC (e.g. Guo and Santschi, 1996 and Guo et al., 2000). The strong relationship between DOC and Δ^{14} C permeation behavior with UF processing has implications for the study and interpretation of HMW DOC sources and reactivity in the global ocean. Without placing previously reported HMW DOC Δ^{14} C signatures into the context of CF, the large range in HMW Δ^{14} C values seemingly indicates large differences HMW DOC reactivity in the upper ocean, even in similar ocean regions. Our results suggest that this is not the case, instead suggesting that semi-labile DOC age and reactivity remain relatively constant in similar ocean regions. These results may also have implications for previously published compound-specific data. Published compound-specific Δ^{14} C results for oceanic DOC thus far 1 2 have been derived mostly from high CF, diafiltered UDOC isolates, in some cases using 3 extremely high CFs of ~10,000 (Aluwihare et al., 2002; Repeta and Aluwihare, 2006). Sugar monomers isolated from such UF samples have modern ¹⁴C-ages, however our results suggest 4 these UF conditions should preferentially isolate only the most ¹⁴C-modern components. One 5 6 possibility is that similar experiments conducted with low-CF UDOC (<100) would yield guite 7 different results. However, this would not necessarily be the case, and should in fact depend on 8 the relative distributions of hydrolyzable (and presumably more labile) biochemicals vs. their 9 relative MW in the ocean's DOC pool. This is readily testable, and suggests that the use of 10 variable-CF ultrafiltration, coupled with molecular-level analysis, can offer a new approach to testing fundamental relationships among molecular size, ¹⁴C-age, composition and reactivity of 11 oceanic DOC. 12 | 1 | 5. Table and Figure Captions | |----------|---| | 2 3 | Table 1: Summary of NELHA stable isotopic and radiocarbon data. All δ^{13} C and Δ^{14} C data for dissolved organic carbon (DOC) samples are reported in per | | 4 | mil (‰) notation and follow the conventions set forth by Stuiver and Polach (1977). For | | 5 | UDOC _{HCF} , $n = 2 \Delta^{14}C$ analyses were performed; in this case $\Delta^{14}C$ errors (±) represent the range | | 6 | in reported values. Percent recoveries for all UDOC fractions (UDOC _{LCF} , UDOC _{HCF} , D- | | 7 | UDOC _{HCF}) are calculated via determined molar DOC concentrations and total sample volume | | 8 | processed. Volume corrected and retentate DOC concentrations are reported in μM . Low | | 9 | molecular weight (LMW) DOC concentrations are calculated by difference with respect to | | 10 | TDOC, or UDOC sub-fractions, as specified in parenthesis. | | 11
12 | Table 2: Summary of permeation model statistics for concentration and diafiltration mode. Regression coefficients (R ²) values represent correlation coefficients from Model I | | 13 | regression analysis, p represents the p -value for each correlation, m is the slope of the regression | | 14 | line, P_c is the permeation coefficient as described in text (section 2.3). †y-intercepts and C_{f0} | | 15 | values derived from $ln(C_f)$ vs. $ln(CF)$ regressions (Kilduff and Weber, 1992). All other data are | | 16 | derived from $\ln{(C_f/C_{f0})}$ vs. $\ln{(CF)}$ regressions. *Diafiltration mode values were determined | | 17 | using relationships specified in Kiludff and Weber (1992): $\ln (C_f/C_{f0})$ vs. V_p/V_0 because only n=2 | | 18 | samples were available, R^2 and p -values were not determined. Measured UDOC-HCF values | | 19 | were used as C_{f0} values in diafiltration mode models. | | 20
21 | Figure 1: Summary of isolated DOC fractions. Cartoon representing sampled UDOC sub-fractions isolated with increasing CF and after | | 22 | diafiltration, in terms of total DOC pool. Measured UDOC sub-fractions include: Total DOC | | 23 | (TDOC) collected at CF = 1, UDOC collected at low CF (UDOC _{LCF} ; CF ~40), UDOC collected | - at high CF (UDOC_{HCF}; CF ~3,000) and UDOC collected after diafiltration from the final 2 L - 2 sample retentate (D-UDOM_{HCF}: top black box). The total column composed of all non/shaded - 3 boxes represents the entire DOC pool. White and shaded boxes correspond to DOC progressively - 4 lost with increasing concentration factor (CF) and diafiltration, or LMW material lost during the - 5 UF process. Recoveries for each fraction are reported as percent of TDOC for determined ranges - of surface (20 m) and mesopelagic samples (670 m, 915 m). Figure is not to scale with respect to - 7 percent recovery or CF. - 8 Figure 2: UDOC retentate DOC concentration and $\Delta^{14}C$ vs. concentration factor. - 9 A) DOC concentrations in UF retentate sub-samples (μM) at varying concentration
factor - 10 (CF) and after diafiltration for the three sampled NELHA depths. For all data points, measured - errors are smaller than the symbols used. B) Measured retentate DOC Δ^{14} C values with CF and - 12 after diafiltration. Vertical dashed lines in A/B represent change from concentration to - diafiltration mode (see section 2.1, 2.2). - 14 Figure 3: Permeation models of DOC retention and $\Delta^{14}C$ content during ultrafiltration. - A) DOC permeation model (Kilduff and Weber, 1992). Model I regression lines for each - depth are also shown with R² values and equations from which permeation coefficients were - calculated (see methods, section 2.3). B) Radiocarbon permeation model (see methods, section - 18 2.3). NELHA depths (20 m, 670 m, and 915 m) are represented by open circles, open triangles, - and gray squares, respectively. Vertical dashed lines represent a change in filtration parameters - from concentration mode to diafiltration mode (see methods section 2.3). All data shown - 21 represent the natural log transform of DOC and Δ^{14} C data reported in Table 1. 1 Figure 4: Conceptual model of DOC permeation coefficients. 2 Figure shows permeation coefficient (P_c) theoretical limits (thick lines) and the 3 relationship between P_c and solute mixtures of differing molecular weights. Gray shaded area 4 represents the range of previously reported P_c values for seawater DOC at low concentration 5 factors (CF <100; Guo et al., 2000). Hatched area represents the range in P_c values from surface 6 and mesopelagic depths reported within this study ($P_c = 0.194$ to 0.284). Dashed lines A, B and 7 C represent P_c values of three DOC mixtures containing molecular probes of known MW and P_c 8 (Guo et al., 2000). Line A) Sample feed solution contains an equal mixture (20%) of five 9 molecular probes: Dextran 3kDa ($P_c = 0.03$), Dextran 10kDa ($P_c = 0.0$), Vitamin B12 1.33 kDa 10 $(P_c = 0.15)$, Glutathione 0.612 kDa $(P_c = 0.16)$ and Rhodamine 0.495 kDa $(P_c = 0.60)$, with 11 resulting Pc value for this equal mixture of Pc = 0.085. Line B) Sample feed solution contains 12 1% HMW (Dextran 10 kDa) and 99% LMW (Rhodamine 0.495 kDa), resulting in Pc = 0.471. 13 Line C) Sample feed solution contains 100% LMW (Rhodamine 0.495 kDa), resulting in Pc = 0.600. All modeled regressions were determined assuming a feed DOC solution of $C_{\rm f0} = 100$ 14 15 μM. 16 Figure 5: Model-derived DOC and radiocarbon UF permeation coefficients. Solid symbols = Pc _{DOC} values; open symbols Pc _{14C} values; circles (20m), triangles 17 18 (670m) and squares (915m) indicate different sampling depths at NELHA. Panel A) shows 19 concentration mode values. Error bars are extrapolated from the standard error of the regression 20 slope (Table 2); if no error bars are shown, error is smaller than symbol. Panel B) shows 21 diafiltration mode Pc values. As discussed in text (section 3.4.2), because only n = 2 analyses 22 were used, no errors were determined. Figure 6: Summary of published UDOC Δ^{14} C values and relationship to concentration factor: 1 Central North Pacific Ocean. 2 Surface (3-20 m) and mesopelagic (600 – 2,000 m) ranges in known NPSG TDOC Δ^{14} C 3 values (hatched rectangles). TDOC Δ^{14} C ranges are: surface = -137 % to -246 %, deep = -405 4 ‰ to -533 ‰ (Druffel et al., 1992, Bauer et al., 1992, this study). Solid horizontal bars show 5 6 average TDOC values from these ranges. With the exception of the low CF samples reported within this study, all other HMW DOC data points represent the Δ^{14} C content of diafiltered 7 UDOC isolates. Solid triangles represent Δ^{14} C and CF data reported within this study (n = 1 8 9 surface and n = 2 average of 670 m and 915 m samples). Open diamonds, circles and squares 10 represent values reported by Loh et al., 2004, Repeta and Aluwihare, 2006, and Guo et al., 1996, 11 respectively. The +10% surface and -258% deep values reported by Repeta and Aluwihare, in 12 addition to the -502‰ value reported by Guo et al., 1996, represent samples taken from the same 13 site (NELHA) as this study. Because only 1 or 2 samples are reported for each time/location, y error bars represent the total range in reported Δ^{14} C values. Similarly, x-error bars represent the 14 15 total range of either reported CF values (this study) or possible CF values, when general ranges 16 in literature sample volumes were reported in place of specific sample volumes (e.g. Loh et al., 17 2004; Repeta and Aluwihare et al., 2006). 2 4 6 ## 6. Tables and Figures Table 1: Summary of NELHA stable isotopic and radiocarbon data. | ample | Volume | Volume Concentration Recovery | Recovery | Vol. Corr. | Corr. Retentate | | | | | | | | | | | I | LMW DOM | | | |-----------|--------|-------------------------------|----------|------------|-----------------|-------------------|-----|---------------|-----------------|---|--------|--------|---------------------------|----|------|-------------------|-------------------|---------------------------|---| | raction | Ξ | Factor | %TDOC | DOC | DOC | δ ¹³ C | # | UC/CAMS ID | $\Lambda^{14}C$ | # | Æ | # | ¹⁴ C Age (ybp) | # | D0C | δ ¹³ C | ∆ ¹⁴ C | ¹⁴ C Age (ybp) | | | ТБОС | 21 m | 2.0 | 1 | 100 | 73 | 73 | -20.4 | 0.2 | UC-9237 | -246 | 2 | 0.7596 | 0.0018 | 2,210 | 2 | 63.5 | -20.2 | -281 | 2,650 | | | 670 m | 2.0 | П | 100 | 40 | 40 | -21.7 | 0.2 | UC-9249 | -479 | 6 | 0.5249 | 0.0030 | 5,180 | 6 | 37.2 | -21.8 | -492 | 5,430 | | | 915 m | 2.0 | н | 100 | 43 | 43 | -23.2 | 0.2 | UC-9250 | -446 | œ | 0.5583 | 0.0026 | 4,680 | ∞ | 39.6 | -23.4 | -454 | 4,860 | P | | DOCLOF | 21 m | 2,830 | 28 | 32 | 23.4 | 1,162 | -21.2 | 0.3 | UC-10375 | -131 | 3 | 0.8747 | 0.0032 | 1,080 | 30 | 49.6 | -18.9 | -299 | 2,860 | | | 670 m | 3,130 | 46 | 22 | 8.9 | 714 | -21.6 | 0.2 | UC-10291 | -424 | n | 0.5797 | 0.0028 | 4,380 | 40 | 31.1 | -22.0 | -494 | 5,480 | | | 915 m | 3,010 | 38 | 22 | 9.3 | 351 | -22.3 | 0.2 | UC-10409 | -552 | 3 | 0.4515 | 0.0028 | 6,390 | 09 | 33.7 | -26.6 | -416 | 4,320 | | | DOCHCE | m (n=2) | 5,450 | 2,725 | 21 | 15.1 | 43,242 | -21.5 | 0.2 | 125643/136977 | -80 | П | 0.9261 | 0.0013 | 620 | 20 | 8.3 | -21.1 | -223 | 2,030 | | | n (n=2) | 6,035 | 3,018 | 12 | 4.7 | 12,414 | -21.7 | 0.1 | 136974/136975 | -393 | 7 | 0.6112 | 0.0018 | 3,950 | 25 | 4.2 | -21.6 | -460 | 4,940 | | | i m (n=2) | 4,990 | 2,495 | 11 | 4.8 | 13,406 | -21.7 | 0.1 | 136978/136979 | -415 | 7 | 0.5887 | 0.0022 | 4,260 | 30 | 4.5 | -22.4 | 669- | 9,650 | | | UDOCHCF | 21 m | 5,450 | 2,725 | 13 | 9.5 | 22,487 | -22.1 | 0.2 | 129833 | 9- | 4 | 1.0008 | 0.0043 | > Modern | , | 5.6 | -21.4 | -206 | 1,860 | | | 670 m | 6,035 | 3,018 | 7 | 2.8 | 8,894 | -21.3 | 0.1 | 129437 | -306 | 7 | 0.6986 | 0.0022 | 2,880 | 32 | 1.9 | -21.7 | -519 | 5,870 | , | | 915 m | 4,990 | 2,495 | 8 | 3.4 | 9,536 | -21.4 | 0.2 | 129438 | -345 | 7 | 0.6594 | 0.0025 | 3,350 | 35 | 1.4 | -21.7 | -588 | 7,120 | 3 | Pg. 37 1 Table 2: Summary of permeation model statistics for concentration and diafiltration mode. | A) DOC FEIIII | eation Mode | results. | | | | | | | | |--|--|-------------------------|-------------------------|--------------------------------------|-------------------------|--------------------------------|--------------|---|-----------| | Depth (m) | R^2 | p | m | P _{c DOC} | ± | y-int [†] | ± | C _{f0 DOC} [†]
(μΜ) | ± | | . , , | | • | | 0.500 | | - | | . , | | | concentratior | n mode | | | | | | | | | | 20 | 0.9999 | 0.005 | 0.807 | 0.194 | 0.006 | 4.31 | 0.03 | 74 | 2 | | 670 | 0.9994 | 0.016 | 0.716 | 0.284 | 0.018 | 3.73 | 0.09 | 42 | 4 | | 915 | 0.9867 | 0.074 | 0.737 | 0.263 | 0.086 | 3.55 | 0.43 | 35 | 15 | | diafiltration n | node* | | | | | | | | | | 20 | 1.0 | - | -0.165 | 0.165 | - | 0.0 | - | 43,242 | - | | 670 | 1.0 | - | -0.133 | 0.133 | - | 0.0 | - | 12,414 | - | | | | | 0.404 | 0.404 | | | | 10 100 | | | 915 | 1.0 | - | -0.134 | 0.134 | - | 0.0 | - | 13,406 | - | | | Permeation | -
Model Resul | | 0.134 | - | 0.0 | - | 13,406
C _{f0 14C} † | - | | 915
B) DOC Δ ¹⁴ C
Depth (m) | | -
Model Resul
p | | 0.134
P _{c 14C} | ± | 0.0
y-int † | ± | ŕ | ± | | B) DOC Δ ¹⁴ C | Permeation
R ² | | ts: | | ± | | ± | C _{f0 14C} [†] | | | B) DOC Δ ¹⁴ C
Depth (m) | Permeation
R ² | | ts: | | ± 0.022 | | ± 0.11 | C _{f0 14C} [†] | | | B) DOC Δ ¹⁴ C Depth (m) concentration | Permeation R ² | p | ts:
 m | P _{c 14C} | | y-int [†] | | C _{f0 14C} † (‰) | ± | | B) DOC Δ ¹⁴ C Depth (m) concentration 20 | R ² n mode 0.9765 | p | (m)
0.140 | P _{c 14C} | 0.022 | y-int † 5.45 | 0.11 | C _{f0.14C} † (‰) | ±
25 | | B) DOC Δ ¹⁴ C Depth (m) concentration 20 670 | R ² n mode 0.9765 0.9772 0.0754 | 0.098
0.097 | (m)
0.140
0.025 | P _{c 14C} 0.860 0.975 | 0.022
0.004 | y-int † 5.45 6.16 | 0.11
0.02 | C _{f0.14C} † (%) -232 -474 | ± 25 9 | | B) DOC Δ ¹⁴ C Depth (m) concentration 20 670 915 | R ² n mode 0.9765 0.9772 0.0754 | 0.098
0.097 | (m)
0.140
0.025 | P _{c 14C} 0.860 0.975 | 0.022
0.004 | y-int † 5.45 6.16 | 0.11
0.02 | C _{f0.14C} † (%) -232 -474 | ± 25 9 | | B) DOC Δ ¹⁴ C Depth (m) concentration 20 670 915 diafiltration m | R ² n mode 0.9765 0.9772 0.0754 | 0.098
0.097
0.823 | 0.140
0.025
0.010 | P _{c 14C} 0.860 0.975 0.990 | 0.022
0.004
0.036 | y-int † 5.45 6.16 6.19 | 0.11
0.02 | C _{f0.14C} † (%) -232 -474 -486 | ± 25 9 88 | 1 Figure 1: Summary of isolated DOC fractions. 1 Figure 2: UDOC retentate DOC concentration and $\Delta^{14}C$ vs.
concentration factor. Pg. 40 Figure 3: Permeation models of DOC retention and $\Delta^{14}C$ content during ultrafiltration. Pg. 41 1 Figure 4: Conceptual model of DOC permeation coefficients. Figure 5: Model-derived DOC and radiocarbon UF permeation coefficients. Figure 6: Summary of published UDOC Δ^{14} C values and relationship to concentration factor: Central North Pacific Ocean. | l | 7. Acknowledgements | |---|---| | 2 | | | 3 | We acknowledge the Natural Energy Laboratory of Hawaii Authority (NELHA) and staff | | 4 | for providing facilities capable of large volume seawater DOM isolations. Jennifer Lehman and | | 5 | Leslie Roland (UC Santa Cruz) for help with sample collection and laboratory assistance. Rachel | | 6 | Porras (CSU Hayward/LLNL), Sheila Griffin and John Southon (UCI) for aid in ¹⁴ C sample | | 7 | preparation and analysis. This work was funded by the Campus Laboratory Collaboration (to | | 3 | MDM and TPG), NSF Chemical Oceanography program (OCE 0551940 to ERMD), and NSF | | | Graduate Research Fellowship (to SRB).""Vj ku'y qtm'y cu'r gthqto gf 'wpf gt 'vj g'cwur kegu'qh'vj g" WUOF gr ctvo gpv'qh'Gpgti { "d{ ''Ncy tgpeg''Nkxgto qtg'P cvkqpcn'Ncdqtcvqt { ''wpf gt ''Eqpvtcev'' Y /9627/Gpi /6: 0 | ## 8. References - 2 Aluwihare, L.I., Repeta, D.J., Chen, R.F., 1997. A major biopolymeric component to dissolved - 3 organic carbon in surface sea water. Nature 387, 166-169. - 4 Aluwihare, L.I., Repeta, D.J., Chen, R.F., 2002. Chemical composition and cycling of dissolved - 5 organic matter in the Mid-Atlantic Bight. Deep-Sea Research Part Ii-Topical Studies In - 6 Oceanography 49, 4421-4437. - 7 Amon, R.M.W., Benner, R., 1994. Rapid-Cycling Of High-Molecular-Weight Dissolved - 8 Organic-Matter In The Ocean. Nature 369, 549-552. - 9 Amon, R.M.W., Benner, R., 1996. Bacterial utilization of different size classes of dissolved - organic matter. Limnology and Oceanography 41, 41-51. - Beaupre, S.R., Druffel, E.R.M., Griffin, S., 2007. A low-blank photochemical extraction system - 12 for concentration and isotopic analyses of marine dissolved organic carbon. Limnology And - Oceanography-Methods 5, 174-184. - Benner, R., Biddanda, B., Black, B., McCarthy, M., 1997. Abundance, size distribution, and - stable carbon and nitrogen isotopic compositions of marine organic matter isolated by tangential- - 16 flow ultrafiltration. Marine Chemistry 57, 243-263. - Benner, R., Pakulski, J.D., McCarthy, M., Hedges, J.I., Hatcher, P.G., 1992. Bulk Chemical - 18 Characteristics Of Dissolved Organic-Matter In The Ocean. Science 255, 1561-1564. - 19 Buesseler, K.O., Bauer, J.E., Chen, R.F., Eglinton, T.I., Gustafsson, O., Landing, W., Mopper, - 20 K., Moran, S.B., Santschi, P.H., VernonClark, R., Wells, M.L., 1996. An intercomparison of - 21 cross-flow filtration techniques used for sampling marine colloids: Overview and organic carbon - results. Marine Chemistry 55, 1-31. - Buffle, J., Perret, D., Newman, M., 1992a. The use of filtration and ultrafiltration for size - fractionation of aquatic particles, colloids and macromolecules, in: Buffle, J., v. Leeuwen, H.P. - 25 (Eds.), Environmental Particles. Lewis Publishers, Chelsea, MI, pp. 171-230. - Buffle, J., Perret, D., Newman, M., 1992b. The use of filtration and ultrafiltration for size - 27 fractionation of aquatic particles, colloids and macromolecules, in: Buffle, J., v. Leeuwen, H.P. - 28 (Eds.), "Environmental Particles," IUPAC Series on Environmental Analytical and Physical - 29 Chemistry. Lewis Publishers, Chelsea, MI, pp. 171-230. - 30 Chin, W.C., Orellana, M.V., Verdugo, P., 1998. Spontaneous assembly of marine dissolved - 31 organic matter into polymer gels. Nature 391, 568-572. - Dai, M.H., Buesseler, K.O., Ripple, P., Andrews, J., Belastock, R.A., Gustafsson, O., Moran, - 33 S.B., 1998. Evaluation of two cross-flow ultrafiltration membranes for isolating marine organic - 34 colloids. Marine Chemistry 62, 117-136. - 1 Dittmar, T., Fitznar, H.P., Kattner, G., 2001. Origin and biogeochemical cycling of organic - 2 nitrogen in the eastern Arctic Ocean as evident from D- and L-amino acids. Geochimica Et - 3 Cosmochimica Acta 65, 4103-4114. - 4 Druffel, E.R.M., Williams, P.M., Bauer, J.E., Ertel, J.R., 1992. Cycling of Dissolved and - 5 Particulate Organic-Matter in the Open Ocean. Journal of Geophysical Research-Oceans 97, - 6 15639-15659. - 7 Guo, L.D., Santschi, P.H., 1996. A critical evaluation of the cross-flow ultrafiltration technique - 8 for sampling colloidal organic carbon in seawater. Marine Chemistry 55, 113-127. - 9 Guo, L.D., Wen, L.S., Tang, D.G., Santschi, P.H., 2000. Re-examination of cross-flow - 10 ultrafiltration for sampling aquatic colloids: evidence from molecular probes. Marine Chemistry - 11 69, 75-90. - 12 Gustafsson, O., Buesseler, K.O., Gschwend, P.M., 1996. On the integrity of cross-flow filtration - for collecting marine organic colloids. Marine Chemistry 55, 93-111. - Hansell, D.A., Carlson, C.A., Repeta, D.J., Schlitzer, R., 2009. DISSOLVED ORGANIC - 15 MATTER IN THE OCEAN A CONTROVERSY STIMULATES NEW INSIGHTS. - 16 Oceanography 22, 202-211. - Hansell, D.A., Carlson, C.A., Suzuki, Y., 2002. Dissolved organic carbon export with North - 18 Pacific Intermediate Water formation. Global Biogeochemical Cycles 16. - Hansman, R.L., Griffin, S., Watson, J.T., Druffel, E.R.M., Ingalls, A.E., Pearson, A., Aluwihare, - 20 L.I., 2009. The radiocarbon signature of microorganisms in the mesopelagic ocean. Proceedings - of the National Academy of Sciences of the United States of America 106, 6513-6518. - Hedges, J.I., 1992. Global Biogeochemical Cycles Progress And Problems. Marine Chemistry - 23 39, 67-93. - Hertkorn, N., Benner, R., Frommberger, M., Schmitt-Kopplin, P., Witt, M., Kaiser, K., Kettrup, - A., Hedges, J.I., 2006. Characterization of a major refractory component of marine dissolved - organic matter. Geochimica Et Cosmochimica Acta 70, 2990-3010. - 27 Ingalls, A.E., Shah, S.R., Hansman, R.L., Aluwihare, L.I., Santos, G.M., Druffel, E.R.M., - Pearson, A., 2006. Quantifying archaeal community autotrophy in the mesopelagic ocean using - 29 natural radiocarbon. Proceedings Of The National Academy Of Sciences Of The United States - 30 Of America 103, 6442-6447. - 31 Kilduff, J., Weber, W.J., 1992. TRANSPORT AND SEPARATION OF ORGANIC - 32 MACROMOLECULES IN ULTRAFILTRATION PROCESSES. Environmental Science & - 33 Technology 26, 569-577. - Koprivnjak, J.F., Pfromm, P.H., Ingall, E., Vetter, T.A., Schmitt-Kopplin, P., Hertkorn, N., - Frommberger, M., Knicker, H., Perdue, E.M., 2009. Chemical and spectroscopic characterization - of marine dissolved organic matter isolated using coupled reverse osmosis-electrodialysis. - 2 Geochimica Et Cosmochimica Acta 73, 4215-4231. - 3 Logan, B.E., Qing, J., 1990. MOLECULAR-SIZE DISTRIBUTIONS OF DISSOLVED - 4 ORGANIC-MATTER. Journal of Environmental Engineering-Asce 116, 1046-1062. - 5 Loh, A.N., Bauer, J.E., Canuel, E.A., 2006. Dissolved and particulate organic matter source-age - 6 characterization in the upper and lower Chesapeake Bay: A combined isotope and biochemical - 7 approach. Limnology And Oceanography 51, 1421-1431. - 8 Loh, A.N., Bauer, J.E., Druffel, E.R.M., 2004. Variable ageing and storage of dissolved organic - 9 components in the open ocean. Nature 430, 877-881. - 10 McCarthy, M., Hedges, J., Benner, R., 1996. Major biochemical composition of dissolved high - molecular weight organic matter in seawater. Marine Chemistry 55, 281-297. - 12 McCarthy, M., Pratum, T., Hedges, J., Benner, R., 1997. Chemical composition of dissolved - organic nitrogen in the ocean. Nature 390, 150-154. - 14 McCarthy, M.D., Hedges, J.I., Benner, R., 1993. THE CHEMICAL-COMPOSITION OF - 15 DISSOLVED ORGANIC-MATTER IN SEAWATER. Chemical Geology 107, 503-507. - McNichol, A.P., Aluwihare, L.I., 2007. The power of radiocarbon in biogeochemical studies of - 17 the marine carbon cycle: Insights from studies of dissolved and particulate organic carbon (DOC - and POC). Chemical Reviews 107, 443-466. - 19 Pakulski, J.D., Benner, R., 1994. ABUNDANCE AND DISTRIBUTION OF - 20 CARBOHYDRATES IN THE OCEAN. Limnology And Oceanography 39, 930-940. - Repeta, D.J., Aluwihare, L.I., 2006. Radiocarbon analysis of neutral sugars in high-molecular- - 22 weight dissolved organic carbon: Implications for organic carbon cycling. Limnology And - 23 Oceanography 51, 1045-1053. - Repeta, D.J., Quan, T.M., Aluwihare, L.I., Accardi, A.M., 2002. Chemical characterization of - 25 high molecular weight dissolved organic matter in fresh and marine waters. Geochimica Et - 26 Cosmochimica Acta 66, 955-962. - 27 Roland, L.A., McCarthy, M.D., Peterson, T.D., Walker, B.D., 2009. A large-volume micro- - 28 filtration system for isolating suspended particulate organic matter: fabrication and assessment - vs. GFF filters in central N. Pacific. Limnology and Oceanography: Methods 7. - 30 Santos, G.M., Southon, J.R., Griffin, S., Beaupre, S.R., Druffel, E.R.M., 2007. Ultra small-mass - 31 AMS C-14 sample preparation and analyses at KCCAMS/UCI Facility. Nuclear Instruments & - 32 Methods in Physics Research Section B-Beam Interactions with Materials and Atoms 259, 293- - 33 302. - 34 Santschi, P.H., Guo, L.D., Baskaran, M., Trumbore, S., Southon, J., Bianchi, T.S., Honeyman, - 35 B., Cifuentes, L., 1995. Isotopic Evidence For The Contemporary Origin Of High-Molecular- - 1 Weight Organic-Matter In Oceanic Environments. Geochimica Et Cosmochimica Acta 59, 625- - 2 631. - 3 Sharp, J.H., 1973. SIZE CLASSES OF ORGANIC CARBON IN SEAWATER. Limnology and - 4 Oceanography 18, 441-447. - 5 Skoog, A., Benner, R., 1997. Aldoses in various size fractions of marine organic matter: - 6 Implications for carbon cycling. Limnology and Oceanography 42,
1803-1813. - 7 Stuiver, M., Polach, H.A., 1977. Discussion: Reporting of 14C data. Radiocarbon 19, 355-363. - 8 Vogel, J.S., Southon, J.R., Nelson, D.E., 1987. Catalyst and Binder Effects in the Use of - 9 Filamentous Graphite for Ams. Nuclear Instruments & Methods in Physics Research Section B- - Beam Interactions with Materials and Atoms 29, 50-56. - Williams, P.M., Druffel, E.R.M., 1987. Radiocarbon in Dissolved Organic-Matter in the Central - North Pacific-Ocean. Nature 330, 246-248. - 13 14